Drugs Believed Capable of Inducing Autoimmune Hepatitis Leonard B. Seeff, M.D. National Institutes of Diabetes and Digestive and Kidney Diseases National Institutes of Health #### Immune-Mediated Liver Diseases There are two broad categories of immunemediated liver disease: - * Autoimmune hepatitis (AIH) presenting as hepatocellular disease - Primary biliary cirrhosis (PBC) and Primary sclerosing cholangitis (PSC) presenting as cholestatic liver disease ### Drug-Induced Immune Mediated Liver Disease Drugs are believed capable of inducing both the hepatocellular and cholestatic forms of immunologically-mediated liver disease This presentation focuses only on the condition of autoimmune hepatitis #### Manifestations of Autoimmune Hepatitis **Gender:** Predominantly female Clinical: Fatigue, RUQ discomfort, jaundice, mild pruritis, arthralgias Biochemical: Raised bilirubin, ALT, AST, +AP gammaglobulin Autoantibodies: ANA, LKM1, SLA/LP HLA: B8, DR3, DR4, C4AQO Histology: Interface hepatitis, plasma cells, +fibrosis, +cirrhosis Treatment: Responsive to immunosuppressives #### Subclasses of Autoimmune Hepatitis | Feature | Type 1 | Type 2 | Type 3 | |------------------------------|-----------------|-----------------------------|----------------| | Autoantibodies
Prevalence | ANA/SMA
80% | LKM1
20%-Eur.
4%-U.S. | SLA/LP
<20% | | Age | 16-30
>50 | 2-14 | 20-40 | | Extrahep. Dis | 41% | 34% | 58% | | HLA | B8, DR3,
DR4 | B14, DR3,
C4AQO | Unknown | | Cirrhosis | 45% | 82% | 75% | **Bantal and Manns** ### International Diagnostic Criteria for Autoimmune Hepatitis, 1999 Scoring system, with points awarded for: Gender, serum biochemistry, serum globulins, autoantibodies, antimitochondrial antibody, hepatitis viral markers, genetic factors, drug history, alcohol intake, liver histology, response to treatment #### Aggregate Score: Pretreatment: Definite >15; Probable 10-15 Posttreatment: Definite >17; Probable 12-17 #### Etiology of Autoimmune Hepatitis - Unknown in most instances - Believed to occur in persons with inherited susceptibility - Presumably requires a trigger to initiate the liver disease - Potential triggers: Viral hepatitis A and C Other viruses (hepatitis B, EBV, HSV) Drugs ### Drug-Induced Autoimmune Hepatitis First Implicated Drug Dialose Plus® (dioctyl sodium sulfosuccinate, carboxy methyl cellulose, oxyphenisatin acetate) First report of hepatotoxicity - Munthe Fog, Acta Medica Scand Supplement, 1949 Second report of hepatotoxicity - Reynolds et al, JAMA 1970 Prolonged receipt by 4 women Acute hepatocellular injury with jaundice Abated after withdrawal but recurred after deliberate or inadvertent re-challenge ### Drug-Induced Autoimmune Hepatitis First Implicated Drug (contd.) Dialose Plus® (dioctyl sodium sulfosuccinate, carboxy methyl cellulose, oxyphenisatin acetate) First report of AIH - Reynolds et al, NEJM 1971 Seven additional cases (6 women) Laxative given for at least one year Mod. to marked increase in serum enzymes, serum bilirubin, globulin levels Positive ANA, SMA, LE cell test Histology: "CAH" +cirrhosis Improved after withdrawal of laxative Over 100 cases since then; removed from market ### Considerations in Linking Drugs to Autoimmune Hepatitis Assuming development of liver injury resembling AIH temporally associated with receipt of a drug, what are the possible relationships? 1. Might there have been pre-existing but subclinical AIH that is identified for the first time through biochemical screening while performing evaluation for potential hepatotoxicity or that exacerbates known AIH? ### Considerations in Linking Drugs to Autoimmune Hepatitis (contd.) - 2. Might the drug have induced de novo liver injury that manifests as autoimmune hepatitis? - 3. Might the drug have behaved as the trigger for development of AIH in a person with an inherited susceptibility? #### Drugs Reported to Cause Liver Disease That Resembles Autoimmune Hepatitis, Type 1 #### Multiple Reports - Oxyphenisatin - Nitrofurantoin - Minocycline - Alpha-metyldopa - Clometacine # Drugs Reported to Cause Liver Disease That Resembles Autoimmune Hepatitis, Type 1 #### Few Reports - Conventional Drugs - Atomexitine - Diclofenac - Boxycycline - Fenofibrate - HMG-CoA reductase inhibitors (artorvastatin, rosuvastatin, simvastatin) - 1 Infliximab - 1 Interferon - Papaverine - Pemoline - Phenprocoumon - Rifampin + - **Pyrazinamide** - 🖁 Twinrix #### Drugs Reported to Cause Liver Disease That Resembles Autoimmune Hepatitis, Type 1 #### Few Reports - Herbal Compounds - 🖁 Dai-saiko-to - Germander - 3,4-methylenedioxymetamphetamine ("Ecstasy") - Morinda citrifolia (Noni juice) #### Drugs Reported to Cause Liver Disease That Resembles Autoimmune Hepatitis, Type 2 - Bihydralazine - Tienilic Acid - **Halothane** ### How Does One Differentiate "Cryptogenic" From Drug-Induced Autoimmune Hepatitis #### More likely to be "cryptogenic" if: - AIH known to pre-date drug administration - ANA known to pre-date drug administration - Specific HLA genes identified - Liver disease disappears on drug withdrawal (but see later) - Affected person has other autoimmune disorders (e.g. thyroiditis, arthritis, etc) - Presumed drug-related case only a single case report ### How Does One Differentiate "Cryptogenic" From Drug-Induced Autoimmune Hepatitis #### More likely to be "drug-induced" if: - Multiple cases reported of a specific drug - Specific HLA genes not identified - Liver disease improves after drug withdrawal (but AIH triggered by drug might be self-sustaining) - ANA disappears after drug withdrawal - Recurrence of recovered liver disease with re-challenge ### Drug-Induced Autoimmune Hepatitis Final Words It is very likely that drugs can trigger AIH However, it can be difficult in the individual case to clearly establish the link Future reports should require that: - pre-existing AIH is unknown or excluded - HLA characteristics be reported in addition to the autoantibodies - impact in long-term follow-up of drug withdrawal on liver disease and ANA be reported